An Overview of Landfill Gas Energy in the United States U.S. Environmental Protection Agency Landfill Methane Outreach Program (LMOP) ## Why EPA is Concerned about Landfill Gas - Why is methane a greenhouse gas? - Methane absorbs terrestrial infrared radiation (heat) that would otherwise escape to space (GHG characteristic) - Methane as GHG is over 20x more potent by weight than CO₂ - Methane is more abundant in the atmosphere now than anytime in the past 400,000 years and 150% higher than in the year 1750 - Landfills were the second largest human-made source of methane in the United States in 2006, accounting for 22.6% generated ### EPA's Landfill Methane Outreach Program - Established in 1994 - Voluntary program that creates alliances among states, energy users/providers, the landfill gas industry, and communities Mission: To reduce methane emissions by lowering barriers and promoting the development of cost-effective and environmentally beneficial landfill gas energy (LFGE) projects. ### Modern Sanitary Landfill ### Landfill Gas 101 - Landfill gas (LFG) is a by-product of the decomposition of municipal solid waste (MSW): - ~50% methane (CH₄) - ~50% carbon dioxide (CO₂) - <1% non-methane organic compounds (NMOCs)</p> - For every 1 million tons of MSW: - ~0.8 megawatts (MW) of electricity - ~432,000 cubic feet per day of LFG - If uncontrolled, LFG contributes to smog and global warming, and may cause health and safety concerns ## Targeting Methane... Producing Measurable Results Since 1990, U.S. methane emissions have decreased by over 8% while GDP increased by nearly 60% Sources: Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2006, U.S. EPA, April 2008; DOC/Bureau of Economic Analysis. Interactive National Income and Product Accounts Table. Last revised on March 27, 2008. ## Landfill Gas and Green Power A Winning Combination - Dual benefit destroys methane and other organic compounds in LFG - Offsets use of nonrenewable resources (coal, oil, gas) reducing emissions of SO₂, NO_X, PM, CO₂ - LFG is a recognized renewable energy resource (Green-e, EPA Green Power Partnership, 31 states, Sierra Club, NRDC) - LFG is generated 24/7 and projects have online reliability over 90% - LFG can act as a long-term price and volatility hedge against fossil fuels ## State of the National LFG Industry (April 2008) - At least 450 operational projects in 43 states supplying: - 11 billion kilowatt hours of electricity and 77 billion cubic feet of LFG to direct-use applications annually - Estimated Annual Environmental Benefits - Carbon sequestered annually by ~17,800,000 acres of pine or fir forests, or - CO₂ emissions from ~182,000,000 barrels of oil consumed, or - Annual greenhouse gas emissions from ~14,300,000 passenger vehicles - Estimated Annual Energy Benefit - Powering more than 870,000 homes and heating nearly 534,000 homes ### Diversity of Project Types Electricity Generation Internal Combustion Engine (range from 100 kW to 3 MW) Gas Turbine (range from 800 kW to 10.5 MW) Microturbine (range from 30 kW to 250 kW) ### Diversity of Project Types Direct Use of LFG - Direct-use projects are growing! - Boiler applications replace natural gas, coal, fuel oil - Combined heat & power (CHP) - Direct thermal (dryers, kilns) - Natural gas pipeline injection - Medium & high Btu - Greenhouse - Leachate evaporation - Vehicle fuel (LNG, CNG) - Artist studio - **Hydroponics** - Aquaculture (fish farming) ## Emerging Technologies: LFG for Vehicle Fuel - City of Denton, TX uses LFG to fuel a 3 million gal/yr biodiesel production facility - Los Angeles, CA converts LFG into CNG to fuel landfill equipment (Puente Hills LF) - Orange Co, CA 1st commercial LFGto-LNG facility online Jan. '07 – used in county waste trucks (Frank R. Bowerman LF) - Central LF, CA plans to convert LFG to CNG to fuel Sonoma County school buses - Franklin Co, OH is in the process of using LFG to produce methanol as a feedstock for biodiesel - Waste Management in CA plans to produce 10-20K gal LNG per day for garbage trucks ### Regulations that Affect LFGE - LFGE projects may be affected by a variety of federal, state, and local air quality regulations. Applicable federal Clean Air Act regulations include: - New Source Performance Standards (NSPS) / Emission Guidelines (EG) - Title V - Maximum Achievable Control Technology (MACT) - New Source Review (NSR) - Prevention of Significant Deterioration (PSD) #### LFG and RECs - Renewable Energy Certificates (RECs) - Equivalent to 1 MWh of renewable energy generation - From \$5 to \$50 per MWh (0.5 to 5 cents per kWh) - Companies looking to reduce their environmental footprint purchase RECs from utilities using LFG - DuPont 170 million kWh from biomass & LFG - Pitney Bowes 10% of electricity from wind & LFG - Staples 46 million kWh/year of RECs, 90% from biomass & LFG ### Emissions Trading of LFG - Chicago Climate Exchange (CCX) is an example of a voluntary GHG reduction and trading program - Offers a credit of 18.25 metric tons CO₂ per metric ton of methane combusted - Applicable for LFG collection and combustion systems placed into service after 12/31/98 - Prices range from \$1 to \$6.50 per metric ton (market factors affect pricing) - Only landfills not required by federal law (e.g., NSPS) to combust LFG are eligible - Landfill methane emission offsets brochure at www.chicagoclimateexchange.com ### Federal Finanical Incentives - Section 45 Tax Credit - Electricity generation 1.0 cent/kWh - Placed in service by 12/31/08 - 5- or 10-year window for credits depending on placed-in-service date - Clean Renewable Energy Bonds (CREBs) - National allocation of \$1.2 billion - Current issuance period of 1/1/07 to 12/31/08 - In 2006, IRS granted issuance of 36 bonds for LFGE projects - Renewable Energy Production Incentive (REPI) - Local/state government or non-profit electric co-op facilities - Online by 10/1/16 - Payment for first 10 years of operation # Direct-Use Case Study Lanchester Landfill Narvon, PA - ✓ First LFGE project in PA to serve multiple customers will eventually provide LFG to 4 direct end users - Not regulated by PUC as a public utility! - √ 13-mile pipeline through 75 easements and 35 road crossings 2005 LMOP Award Winner # Direct-Use Case Study Lanchester Landfill Narvon, PA (cont.) - Three end users already using LFG in boilers, thermal oxidizers & ovens - LFG fuels transport of itself – self-reliant project - Estimated annual savings of \$300,000 in avoided electricity costs - Public and Private Partnerships - Granger Energy, Chester County Solid Waste Authority & PA DEP overcame economic & technical difficulties ## Direct-Use Case Study City of Denton Landfill, TX and Biodiesel Industries - One renewable fuel 'fuels' another... - LFG from city landfill used in industrial process to convert renewable feedstock, vegetable oils, and animal fats into 3 million gal/yr of biodiesel - City garbage trucks and other utility vehicles are fueled by 80% diesel / 20% biodiesel (B20) - Improves regional air quality - Stimulates local economic development - Reduces dependence on foreign oil 2005 LMOP Award Winner # CHP and Direct-Use Case Study **BMW Manufacturing Greer, SC** LMOP 2003 Project of the Year - 9.5-mile pipeline from Palmetto Landfill to BMW - 2003 4 KG2 gas turbines retrofitted to burn LFG - 4.8 MW of electricity generated and 72 million Btu/hr of heat recovered - 2006 Converted paint shop to utilize LFG in oven burners and for indirect heating - LFG accounts for nearly 70% of BMW's energy needs - BMW saves at least \$1 million/yr LMOP 2006 Energy End User Partner of the Year File Last Updated: June 2008 # Electricity Case Study Alameda Power & Telecom and City of Palo Alto, CA Two communitybased utilities teamed up to meet renewable energy goals Alameda – currently 80% renewables Palo Alto goal – 10% of electric load from new renewables by 2008; 20% by 2015 - Buena Vista (3.2 MW) online in '06 - Ox Mountain (11.4 MW) and Keller Canyon (4 MW) to be online in '08 - = Total of 18.6 MW by end of 2008 File Last Updated: June 2008 # High Btu Case Study Veolia ES Greentree LF Kersey, PA - Largest <u>designed</u> high Btu LFGE project in U.S. – can process 15.12 mmscfd LFG - Cleaning: membrane technology, pressure swing absorption, carbon pretreatment, & H₂S removal - 7-mile pipeline to combined cycle equipment - Expect ~2 billion cf/yr product quality gas (<1% CO₂) - Electricity - RECs LMOP 2007 Project of the Year #### Many Untapped LFG Resources - Currently ~540 candidate landfills with a total gas generation potential of 240 billion cubic feet per year (~14,000 MMBtu/hr) OR electric potential of 1,280 MW (~10 million MWh/yr) - If projects were developed at all these landfills, estimated - Annual Environmental Benefit = Carbon sequestered annually by ~12.4 million acres of pine or fir forests OR annual greenhouse gas emissions from ~9.9 million passenger vehicles, AND - Annual Energy Benefit = Powering 808,000 homes OR heating 1.5 million homes per year #### LMOP Tools and Services - Network of 700+ Partners (and growing) - Newsletter and listserv - Direct project assistance - Technical and outreach publications - Project and candidate landfill database - Web site (epa.gov/lmop) - Support for ribbon cuttings/ other PR - Presentations at conferences - State training workshops - Annual LMOP Conference, Project Expo & Partner Awards EPA Administrator Stephen L. Johnson Keynote Speaker 11th Annual LMOP Conference Washington, DC January 9, 2008 ### How Can We Work Together? Direct Project Assistance - Analyze landfill resource gas modeling - Identify potential matches LMOP Locator - Assess landfill and end user facilities - Look at project possibilities - Direct-use (boiler, heating, cooling, direct thermal) - Combined Heat & Power (engine, turbine, microturbine) - Electric (engine, turbine, microturbine) - Alternative Fuels (medium or high Btu, LNG, CNG) - Initial feasibility analyses LFGcost #### For More Information www.epa.gov/lmop T4: Swarupa #### **Rachel Goldstein** goldstein.rachel@epa.gov, (202) 343-9391 #### **Victoria Ludwig** Iudwig.victoria@epa.gov, (202) 343-9291 #### Swarupa Ganguli ganguli.swarupa@epa.gov, (202) 343-9732 #### **Tom Frankiewicz** frankiewicz.thomas@epa.gov, (202) 343-9232